
IB-lpjIl-

$pP A

pnTemperance
m Drink

For temperance people a health-givin- g

drink for the masses.

Hires'gS
Not n liannful ingredient in its
make-u- Nothing but the pur-
est extracts of carefully selected
herbs, roots, barfcs and berries. P,

A 15 cent -a- c-ue mke Flvo jf 1

Gsllons or a Dellcloui, Strength- - Jo' '"

tnlns, Eflerv.sccnt Dcveraje. A? S
H euro and cot lllrta' jjffij,r

RATES FOR ADVERTISING AT
THE FOLLOWING OFFICES WILL

BE THE SAMi AS THOSE
CHARGED AT THE MAIN

OFFICE:
NEW YORK CITY.

1 ! llKOAmVAY. NEAR S2D HT.

THE SUN. ! copy received until 11 r. M.

(tOEaitl2&thit,
Copy received until BT. M.

AI.L AMFRICAN DlbTllICT MESSENUER OFflCES.
Unuio 1', si.

BROOKLYN.

the DF.nnr advertisino exchanoe, m court tu
11(0KI.YN AHV1.RTIMNI1 AUKNCY. 3U7 FUI.TON

tl.. 0 poille I lly Hall and I'ourl llnuis
EAbTERN UlbfltlCT ADtEltTlblNU BUREAU. 163

Broadway.

LONG ISLANDCITY, L. L

;oNIw.:BAVilfN fle'',,l, C'U' eo

KOBOKEN, N. J.

WABllINGTON bT.. 410, OTTO It REITMEVER.

PATCHOGl'E. L I.

IXVZB CANKIELD, OERARD OUILDINa

EOSTON. MASS.

RASIIINOTOX BT 268, WALCOTT It, UUIlU.'.rf

CH CAGO. ILL
lit DEARVORN bT J. M. OUNQ

(Cltknna gnU'CrtiutmcnW.

fHrRltGHWER.
Flrsl-elns- i lurnp'an hotel, with cafe atuched. cor-

ner 2IM n and Mititti Pari. ar and In Hie t holcest
Mlclm.'n, ha f b.ock

from the 22d st detoi if the Illinois Central Ralia ay,
main line m the Uorll's Fair, with trslns runniiig
etery thirty leconili, also street tars and cable) line
within mo blocks running aiwnyi. reaching the busi-
ness districi. World lair, Iheaires In a lew minutes:
re.nl to contract Willi partus deilrlug ntit'Clanao.
rouiinuilalliiiis.

THOMAS HOTELS,
flollf ff-- . .V M.VIIIHttN A V.. t'IIU;A.0.
limit of Portland granite, brick, and steel, making

thrill practically llrerrnor Immediately npnoslie to
entranrn tn MliUny I'lalsanre and Hie World's
lirounds Kuronenii V an l.verylhinj first dais. Kates
el.Uitolx lor lartlctiiarsinldiiia

JUIIN S.TIIOMA. rroprletor.

HOI'sir, Cllirtno, northwest corner OgleibyJ)r(,l, amli',2ilst now open, rates reasonable! Euro-loa- n

or Anient an, three blocks from (12d at entrance
to lain correspondence turned. l.DW IN Itl.l.U Jr.

II, URKr.ls :)." Drexel ltd . Chicago -- A

1 houses tieaiilirully localedi con-

venient by ileam and lablo lo all points; ram, SJ.liO
to IIM

IIOTF.U f..Ot7" to (VH.1 WentworthMxNCIII.STM! aparitr, 4ii0: strneiiire new and
perinnnini; ilengiitfnl Imatuni; nnlv ten minutes from
World's lair. Hi'.n 1 and S2 ptrfay.

avopo,'.'nl5.

IV OTlWf'Tlf N tVAI. AUrlllTl- CTS.

i AND tITHl.llH, CONUl IS.MNii AMI
itl.SslillTllllN 111' A hllKlMtlNK TORI'hDIt
Hull I till THE I'Sin.ll MAILS NAVl.-NA- tY

111 I'AlilMl.NT, WAblllNurON, H. ,C Jlay 1.
jhi.,11iiU Department, having undir cnuiider-atlo- u

the liiiililing of a submarine torpedo boat
and the conducting of experiment! therewith In pur-

suance of the niiihoriiy innfeired by act of i ongreis,
npprovid M.uch it. Hid lollies alnaial and marine
ArtUtteits; all engineers and mo names or established
reputation all reputable inauiiia. Hirers t vessels and
ordi.ahie nnd all n imsnt the Navy having eineri-ein- o

In auon work to submit bv or nioro Uuriock
noon en the 2(ith day of Ji.no, 18'i.i, designs of a

torpedo boat lli.il will possess Hie general
setturlh In the iltcunr lelsling In audi a

vis-u- , appioied tij the ot the Naiy
Arrll 21. IwiH. and uilresponsib.e bull lers sre also

lo'suliinlioliii "K irilislstistiroposnlsforliulldlog,
bv I'HiitiHFt, within th.- i until Males and or doiueitio
ma', rial, the boat ill embed tu the plans anhnil.led by
Ihem and lor making epMllnenlsllierea lib stitliclent
10 limy item .n-- ll llo lbs practliablllt) or such vessel.

onles of the almve uteiittoue t 't'lrcular re atlng to
nMibliiariue lurpedo Ho it," lOntaming Information
as lo thi' 1,'elleral rf'iull elm Ills to lie fulfilled In the

in tho trial of audi a vnsel isn be obtained
on application to the lluieau ot ordnance. .Navy

I to h dc.u'n sitbiiillled lULSl sbo the space
ami wilglit ailounl lor loriudnes and their appen- -

.lis urn rnr nllnthei articles, ami inns' in act'iiiil'
pan. .il In a atnlinieni t Hie price lo be elm ged lor
the dcsUn and Klaus In case the Depart.
Hunt sboull decide to purchase tho same, an I.

in rasa am iniioillon is to no

used iii i!.irriiig nut ih ilesUn otlhenrlce at which
tl.ediiiglier.ilt istosrltt'itbe iliivernnient the right
toliialiu,ni'tlile,itnlli biuillnl Hie kind covereu by
such il Sl.-l-i llra.gna not accepted will not lie I aid lor,
but win b.' and no mplea llien-o- f wl.i bo

lakeli or rrlallied In Hn. epartlnent Proposals Tor
Iho cnustrmtliin of a vessel in accordance wllhde-sun- s

huhuiilied must be made In iluplicae. on forma
in bo liiruishd by the Department enclosed tn

markid "rroposal', tor a ubnlalne Torpedo
Unit,' and ndilri's.cl lo the Serretary of the Navy
Navv Depamiitn tl ishmirton lit' I acli prntmeat
liilist I tn a icrtll'ed i hers, payable tn
the oritur nt the of tho Nnvy. for an amount
eniulto five I'Crcint of the bid Tin' chirk recoiled
friiui the siririslul bidder will be returned to lilin
nil his etrering into a formal contract ror the
due iierroiiiiamu nf Hi work and givnur bond for
theisviue, Mill security lo the latlifaction of the
bee e ii ry of tto Navy. In a penal sum equal to
sixty per cent of Hut amount of hie bid; but In
i use he. shall fall tn enter Into such contract and
to g.ie such bin I within thirty days atter
notlie of the acc.ptiiiu'o or hi proposal, the checkao-lum- p

inyliig uih .roiu.al shall become the property
or Mates An checks arcnnipanving a

a w hlch are not accepted will b returned Inline.
ill itsiy after thraniiril shall h been mad". The
beirulary of the Navy reserves the right to rr'oct any
or all bids us. In Ins lu Iguittit. the Interests of the
i.overnuient nitr requlro. IT. MCADOH. Acting

of tbeNaiy. m
Kstlmales for preparing for and building a

intinork lilllkliesu on tils, westerly side ot Hiker's
Island, in the I -i Kiv er or Long Island hound, and for
prpv ing for and building a ripiap embankment at
the ilestelly anleof Itlki't's lsllll'l In the Last lllveror
1ing lIanil nui I. will be received by the Department
, f Ii'ieks. 1'ier "A '' Ilattery p'ace. North liiier. until
11 o'clock A 11. of Tue.daj. Julio 21'. IS. 1,1 lor full
parth itaseo Ihe Llty Record. Copies lor sale at 2
t'lty Ila 1.

Kallmann for preparing for and lailng
NOTICE unitlie new made land in reir or the hulk-lita-

ml al Last luth street srpiloti on the last
River anil Knst HOlli Mrnt section on the Harlem
Liter, under conlini'l No .r. will be received by the
Department ot Hoiks. Pier " s." Hatterv Place, nntll
11 o'clock A. M of neid ly. Juno 13th, IRH.1 Inr full
particulars sea Ihe City Reiord. copies forialeatNa
i City HnlL

Fstlinates for furnishing sawed yellow
NOTICE nil. bo received by Hie Iieiartment of
Docks at l'.er ". I'attorr place, until 11 o'tlockA. M.

rfTuesdai-- . June 2ii li.3 I "r f ull p.irtleulan see the
City Record. Copies for ssle al 2 t ity Hall

finstruction.
Henry C. Dutunn's irrett patent bell banjo,BANJOpallor, stae or ori hestra; pure, syinpatbetlo

nnd rub tone: established in ,ow iork In ImlO aa a
ttacherof banjo and guitar. Ncy lucation 1.321 Broad
waj, between 34th and yr.tti Bts.

'mandolin, guitar, nnd stsge dancing: in.
structlon, f5 coarse; circular.

J. DEAN, (132 3d ar silt lt.

B"AN.To7mandolln. song and uance, jig and
J mill . 33 lid ay

AHLM7ll.I i: ioitr or .IU.--I- receives pupilsD fur all branches ind all gtades of music: terms ".
in advance: aci onipaiiiuients tauglit. $112l Yv't2Jd.

l'liNOKiUTI. Tl riTiiN-T'upil-
s' residsnce;EXI'I.P.T trial lesson free

l'lt(IH.OR. 12 i:.ist Kith St.

EnT'CATION. grammar,
reading, spelling, letter writing. History, arlta-ii- i

i tic. Ac: terms tr- HAUL law West 23d.

SIliillTHAMi Riun Pitman's New York School; day

L. ALEXANDER Principal,

ii" t" -- 3d St.

AND TTPEiTIHTINO -- Open all sum-
mer, evening sessions. ISAAC 1'ITMA.VS Metro-

politan school, li. otli av. Circulars

5riiooli iiml XolIcgf3.

01" HEALTH nt Ilemnitead InitltutaAFKA50V boys, and not one lick llnce l. 18'J2.

l.DW VrtD COLLI (HATE INSTITL'TE-P- or
' voting women. t(iih ycir. bept. 2fi: suiierb modern

buUdiiik's and appotiititieiiti; six graduating counei
ami preparal.irj. mi.s c, art. elocutlou; physical cul-
ture, New ork refer nees.

JO- - K. KI.Mi, D D., Kort Edward, N'.T.

yar.nn nulcwics.
all summer: wnlti: and all fashionable dsnoss

laugh rapl lly. circulars. Knickerbocker uouierra-tor-
s Wisl Uih it.

gHusirnl.
TOCAL light reading taught In twelro lesions;A see testimonials, fr. for sit lessons; no classes.

I'rof MILLER. 7 Uest UHist.

eor ?iur.

"SFOLB HETflS?r
j,-- Have ou nny OLD METAL, IIOOK3 or
"fTVPl I' 4.P1.R lo sell, auch usoldJi:'.oi,i,i.ic, zinc,SVr i?tlt IS1, CUTRII.i :y iaai. ti:.v i.iaii,
fTvtT IlltlTANNIA.OI.II Tl'l'i:,
V ,K TIN Fill I., Ul.ll LKIIIiRRfl.

Vh , OI.I llllllK.S. IMtll'IIM'.I'M.itlc,
) ll" ryr-tl'.M- l A Ptii'l'AI, I'AKIiand

kjt? I will call lit ouie and allnwyou Hie
nt i ash prue. no mailer now large or

IMP small u quantity. JMtOMl'T A'C.
TlXTlON IMI If 'lO OCTUI'IUIVNUH.
ill.KS, n0RSSTI.IN,s 0,,D DEI'OT.

40 Ann St., nearnarsau, N. Y.
HIT.CI'I.TV billing contents rf dwellings, flats. hotels; i lly, country Call or address ItHIH .12(1 St.

r.ARI'tioM OL'TUT, second hand, at half price,
A s 7.T.I "roadway

ESI. s. Roll-to- pirlltlnns railings tables conn-ter-D shelving, stores, unices lilted, factory, sales
ruuuib tri4 Klin si.

1,if)R H AM' -- Some nf the most vnlualile anthracite
lands In southern coal Hills of

cm nty. I'n , irac's nf irom so acres In t'tui ncras, con-
taining nil or the on il veins plenty or u.itir. .Vc: well
located nnd insy of access; purchasers oniy; bu com-
missions,

FI'.tNTIS II. IIANNAN. I'ottsl Ills. Ta.

Ltoil riALE High grvdn safety, cheap
UL. 11 riiAXbH It I.M'RKSSro

,t,2 Amsterdam at, near Hlh st,
rpVPP,VR"lTriTs-Jlo.- l select stoik 111 cll)' at prices
J. derilngroinpctitlon; lenlal f 4 and S minilhly:

kept rrpairel (iiirludlug ribbon") Ins. Mstiopolltan
Typewnu.-Ilia-d lUirtirs, 171

I'.VESTORS seeking business arc invited to call and
our l.irge list of nppnrtuuillci; fbOO tu

,7i,U'tl I'arllciil.irs in contlileni'i. In e
MKlltoi'iii.irAN JitililMI co. i;m Liberty st

PAIITIK) ri'inirlnc more capital In their buslneas In-- 1

Mini to call; no thirg" Inr services lu advance:
and aalinina not lundlld. 'ILfllOl'OLUAN

TLADINt! t II, 1,10 Liberty st,
"" '

II VNDIJAHEIIKMaklN2d at , correr Mill st.

IHiMrHiuwou.'S..

It.vI'MtllN.NKHS
Or Hie J.Hinni- - tl.ilill I'naiiively flui-a- uy

uilinliiltrr(n--- ; Dr. Il(iinea'
i.itlJt-i- i rsiirrldc,

II ran ti given in a i up ot coftea or 1st or In food
without tlio knowledge cribs pstirnt. It Is absolutely
1 armless aim will eileci a pirmanent and ipeedy cure,
wneibtr lie pnltsui la a ineleratu linnkiror an alco-
holic wrf' k It bus been glint in ihousatidl of rases
ami in etery instance a perlect cure has follnwril. It

Tille. Tile eiilem once Impregnated wllnthe
Spei'inc. it liecoiuei an utter Impossibility for the
Lnuor ai'lietlle lo eslst. '

iiULDKN hl'l.i'IMO CO. 1'rop'rs, Cincinnati.
hunk or particulars free. To bu bad of

Alex Hiidoail 21H llrnadwsv
Vt eissmaii A Mnrllelil'ai h, K llible House.
Long Acre rhurinacv llroadaay and 4 ids.
R. Hudniit, li'Jf. J. roadway,

pfurnuurr.
an I carpilssold trillion! deposlti long.

fl'RMTl'lli: iiiorwousslovf. Agiul fur lAtlulULeL,
212 H eat 2uii it. '

SStUtt 33onro.
i Tni - rrnrnnKt Hide.

inTllKT.ntrAtT.-lJirge iletsant rooms: all f on-- x

renlsntei, good board lermi moderate; table
boa rd

ST., 214 EAST. Slnsle room with bos rd, 0:
J. tacnncy In Isrgc room, tfi f each.

"lOTIIST. 11.7 EAST., near I'n adwar, Well fur-la-

nisbed large rooms) excellent board; transients
crotumodatedi table board.

2TtII ST . 134 r.AST -I- .arf e rooms beantlfnlly
running water; suitable ror coup.e or

twogsntlemen, with boariL

r?1ST ST.. 1H7 EAST. Largs and small roomi; also
I 1 back parlor, room adjoining, suitable for physl-cm-

KT 200 LAST Nicely furnished rnomij10ITH board; table boarders acconiinodaied;
terms reasonable

XVeatSld-i- .

RT, 30 wrfiT.-PrlT- ata boarding house! Urge9TTI small rooms: trr,. tij early breakfast.
OTir;fT2 M5T -- Choice, cool, liewyfiirnlihed
s rooms with superior board; buutherners ac

ri'lnmoilated: table boarders

2fTl RT 2M u7sT. Large and small rooms;
furnished, table bnardi annum r terms

Os.n ..tVoi wTsf Llegatuly lurni-lie- .l double and
J simrle rooms, superior board; table boardera ac-

commodated.
lO.i'TH ur., H25 WEST. lavrgs and small rooms
J .& nicely furnlihedi every convenience; wltbor

vi llbout boaid.

aonvrt iV.nnttil.

TEArtmrt WltllKS LOARD In nice family for
eumtner, mouth! In return fnr isniia In Herman,

liench. Italian Spanish drawing, pilntlng. or miiilc
Addren Kllss I. I! au Oriibth at, Jersey t ity Heights

tlcct JBoiurt 3rc.ol-.Hjti- .

ST, fUKI. near I'ultnn st -- Hoard andCr.MHEIlLAND room, $r,: all imprnveiuenls;
.nod cooking; convenient to carsand L siaiieu

ST.. 243. between Itond an I Nevins.LargeDEAN small furnished rooms, lmiiroveuunti; boatd
optional, private lamlly.

TEltP.ACE, 11, Heights IleslrahlaMON'TAlU'E for the summer; tcu minutes Wall
st . New Turk; reletences .

PONT ST.. locliy by bridgePIKIllll cool breezy rooms fur summer, with
board
Cl'lllfrtMntllURN ST, R7, near Fllllon, Large and
O small nicely furnished rooms; all Improvemenis;
board optional.

ST., 40 (Heights'. t.ar.fi aernndSl'IIERMERHHRV for one or two hontitiuen; $tl.Gu
vieekly

ST, r,"t(i Second I'onr front alcoie, and
sipiare room (3d llonn. with board table hoard-r- e

'tl-T- l TtlVl.Tr20. Heights, near bridge. rwo S'luare
it roniua, terms moderati. for summer monthi; la

ble I oard a specialty.

liril.l.oiv sfT 28. Heights near bridge Large and
v atna'.l nicely furnished rooms, with board, table

boarders.

umijrttffl Strew & partmemg go "t

HIT front room, furnlshtit for two: cnoil IneMlon;A a quiet liome. C V WW.J. uy.
KI.NFMl..- - ROOMS. hu& ik antbtb;NK'hlsVor irlili'Mit Itotiril. Hi '' '

riiiT l gut looms, all comsnlences, at
X 11MJ Kant MUh st.

AV. 4lui Mcelr furnulied tinll room; terms
rcsinnable. flrat

C1I XV 4.'.i. Secoml iloor, nicely turninhel room.
sullablotor twugentl-meo- ; terms m.leritte.

Til AV, 701, ns-Wt- , Lnrc room for two a;n6 lleii.t-n- , room torlljrlit houieLagplng. --
" HKNNKTr.

rKTT, - LarKO. Atry roomn, en sultu or
-- w slnifJy; location ceutral; truUbients
accoinmo fated.

OOST, fU-- AST FurnUbed rooms for light houseii kemiff; a'o lartfo room fortuo gentlemen.

0 JTlfhTT-flKAS- I'leasaut furatsbed rooms, wltb
or w Uhcut buard.

OOTH ST, 12 KAsT. Lnreo and smalt rooms, parlor
&J and ipond foors, modern luiprovements; coo- -

hotels, rlnhs.

3" MrBT.,-(rEAfa-
T. llandnomeiy furniilied par or;

J suitable for physician; two large rooms ou
floor.

ST, 2.17 I'AST. Handomelv furnlsbfld rooms3.1' pnate house; terwi miKlerate
oTiflfsr., 2.t r.AET. Furnished rooms, with or lth-0- t

out board, aim liirco room lor llffht housfkeeplns.
OffTII ST", S.'.H West Lirite. pfeaiant. eleeautiy fur-- -

nUhcd front room, with lara clr.s.t, hot nnd
cold waur. lath. Ac; small connecting room tr

ttnet houe. I'll ILL! P.t.

OI ST.. (." . l'ROSri CT rLACE.i-Fnrnisl- ied moms;
& nrlnt Louse; gtutlemen or light

1.0 lo 14.
XOTH ST., 144 KAT Front and back pnrlor. fur
JOnlMied suiiahte for pb)slclau, elegantly, private

hoi. st., flue location.
"QTU.sTT aStlK-VST- F.Icfantly fnrnUhod parlors.
f JO Miitnlj.e ror pb slclau, auo tonaectlii rooms. In
pntate house.
CQT1I rlSTTGri KAIST, near Mad, ion nr. HandsomelyQJ lurnlsbed parlor, with piano; also Piter rooms.

r)0 ST.. 1(18 KAST Meeiy furnished fooni to lei; 1
Iswor. adults, w itti or w tiliout buurd.

Tlf Mcel furnlibed front parlor
1 U and bedroom for one or two gentlemen: near L

station. CLAltK.

Q 1 II ST. 241 L'AbT, near h station One larga
O-- i front room, two gentlemen or light bousclcar-
lug; all conveniences, nochtldrrp.

Went Side,

PLACF- - 33. West 8th st --Nice furnished
J from room, alio small rooms, SL&u upwards, g.is,

liatll.

NICFLV FURMsIlEI TAULOR AM) B' DROOM:
floor, gai. and baiti: one block fiom ' I."

nation, very reasonibls Kind's hell. ,'MWeii li'M st.
ITOnAll ST. 3.1, near
V room, suitable for gentlemen or Itght housekeeping.
4TII Sf. OrtWEKT (Washington square) .Mr-l- y fur-fa- r

rooms for houseJ-eepin- g or gentlemen; rent,
$ J WJ up

TI! A . -'-.OTi.. ple.isant front hall room;
I gas and bitti, fourth flat, right side; easy ttnlrs;

turms moderate.
u"LsT. rool. airy room, with prttato

---- bath. In refined, quiet home; references
Olil "BT." "llo tVLST Vurnlshed rooms for gsntle-l-t

men; prl.ate houe; tooderaie
""! hT, 2'J2 VrST I arge furnUhed rooms to let;O large closets; hot and cold water.

(lltl.I.SHIL'II rlor and extension for
I housekeeping, also other rooms for gentlemen,l)Up.

KQTII PT.. 40o'VF.ST Two nice rooms corner f.8thOO st., at reasonable prlce !rs IIORNLY.

1Q .4TII ST. 321- - WE.ST. Larga and suriaU rooms.
1-- 4 nicely furiilihsd; every convenience; with or

without board.

lOQTII rooms, suitableJ for one or two.

urniobrd loamja to 2tt roohliuu

BO.M ST. 47 Second stiy and halt room,
or together, alsu back, parlor, nicely fur

nl'hed.

C AMiTltlliUF. I'LU'i:. 7 (on th Mill), and FULTON
hi , I4tt, Fut nil tied rooms hy day or Hack,

CTLI'MBIVh TH. II I h.4H Large" rooin.fr)lding bed.
$1.&0 weekly; near bridge and Fulton

Ferry.

(TrtA.MlI.KI.V hT., 13, mar l.ndce and ferries
to let to genth-men- ; refernce.

LAWRK.SCK hT , 70. I arg- - Miuare neatlyVurnlshed
$3 weekly; gentlemen onlj; references;

private latnily.
UG. near Fulton --Largs and small

nicely furnished rooms; board optional.

TLACi:. rgo and small rooms lo let;
cummer prices,

WILLOW ST.. R4 (Heights) -L- arge- nfcely furnishedfr rnomt; all conveniences; gentlemen only; unex-
ceptionable location.

""urniolicil M!U$ to StU
--Third llnnr nat completely for.

nlsliedfnr hnmekecplnir ail light and airy: tuweekly, Including bh, cunyeuliut to all cars and Can-ir-

I'ar- -.

fIntjf nnd timrtm(iW Co "t.
iVKST,

::.t an l !..
One or two fine apartments, it rooms snd bath; els.

ffantl) decorated, steam heal and hall attendsnes;
terlbl!iur lint clan, rents redncid Jsnltoror i

T, A. jilUUHAHf. Altnrne), Ml Liberty st.

Irt LKli AM three and fuur room ai srlinenls lih all
llnnroti'lnsnls and llrrprnuf sliln, fur imslllaml-lies- ,
In house Til Knit 4ib st. See Janlior nr

1., MltMIAKI.lS.t bo.N. aircnii.J ;d ay.

IACINd I'Alli; The llarelhursl, Slwimm Itatsi
heated: prll ale balls, one block from I,

.d 44,1 i'enir-- 1 lark Hen. beta eon lruih
and 10, III sis. hUUAIIII I I'ltM' AL. onice In bmldlUK

1,'AMII.IIS IP Alll'l.TS fin obtain eupefhV data,
Last 104th st ; -- U, 0; special summer

com esiluni

AMI AI'AI'TMKNTS, nnrurnlihed add tap
' nulled, in all pane of lb. city.

KJLM'M lll'.orill'.n,-- . 'd liroadvay. cor, l.ihit.
I?I.millT lhrela"r.s liirlil room, anil batb;"rere7

wauled. Imiulie 41- - cast tUd st., prlrate
home.
SIMS' IAI, ISIll t'KMI Welt

it. Urmiinr, bath, wasbslands, mirrors, rents
-- - .'.'.. Jaiiltnr.

lllli st'i near fltli av.-r- ite rooms andVIl'TllltIA, decorsiedi all new: low rents.
Junliurtl 'V. IHiWNf, 164 mli ay.

rOl! I,ntll AT TllhSl'. Wr.'I.I. DO Till! IthST.-- M
andblll-ItiSllia- t, six rmima and bath IMIn 2'i

1. llltliit.,dlltiiIbuitil.uashstanda 71 to 7fi K. loath
st. Ulttn. rleitaully decnraied. -- J- lo 200 W, lir,ibal-ditt- o,

mantel mirrors,
HAIIKf- - BOIKNSTORK. .19 Kassail It,

I.IOIIT ItoOMR-Ne- decorated: im.41,slinr. halls carpeted, moderate rsuls- S&
lirnume it,, i or. Hoercs.

1 1 WJTII ST., 10s) tVl'.ST. Iloor of a rooms and
1UU bath, decorated; terycusey, luqairs Jauilor;

rent inoderole

li'lOli hr,. flM'tVl.hT. Extra wide
r

IUmiIsIi, 7 and 8 rooms) from S.'U up, alllluhl

A'U'fllmg "iutweir &j --tier.

lllH'eKK. unfurnished and furnunsd, taDFBIRAKLF. the city
luLaUil UKUlllLiiS, 820 llrosdsay, cor. lJtbit.

fpO LliT In th tlrest resident portion of Rrooktyn,
X oltffftht steam heated npnrttuents of H rooms and

irlvnte halts, hamlotuely deenratfd; all mnl
in improvement, fireproof servants1 ftttiircioes an4

duinhwsitPts n ente n . on Infiulrcnt ontco nn im-ls-,
t,tA Hcdtnrd av, corner Rmlney rl., Mrmiklrii.

vMlhln rasy rearli from ir.id st t .nnddrandst terries Kpccink inducement to partis going out of
town for the summer and ilcslrlhg to storo their lur
tiituro.

kt'INt'Y ST.. 7" Peiond"i'aL st'Ven rooms nnd
W titli; newly decorated; fins Iccation. Inquire
liut tlat.

" to"let.Oppnilta Arllnston er stntlnn ewarc and New
"inrk llallroad tr lu font ot Liberty a. S. V fare 10

ems, rraine I'lflury H rooms: all imprnTementi:
line cellar mid atiic. launilr nut, ins .'Id per month:n nt free to July i, lor permits and tun parllcaisrs,
address

tv p. iirniurK ro..
Arllntrtrn ar. tnlon it., (npp. aiatlun,) Jersey Cuy.

rf ucni.-ht-
rt Souses ao Jtt--3U- u- Icrjstjj

sMvt.vVi'KMsiiri) rocsTiiv si:at or 12 rimA to rent fur aensoti piano, .urdali, fttilt, statles,
anltrrntea. liea'ttsn lakes, air, lotahuti, find
a,autaitea uusiirpantd. Addreia M 1.., bux 1H1,
Hparta .N ,1

AMU RV rAUK.'Nrj-lieslra- blo fjfnlihed cotlagu
buardtu bouses Lists.

nil VN IlifS. Ashnry I'ark. .V..7.

JI1M! HIIAMJII
'.(Oto'M.liOil.

MI'IMTl-ToT- et. furnTied

WILLIAM LINK, '.IB lirondwny, Lang Ilranch. N.J.

fuviiblicil Potij-f- S lo rl 3Jonn lislnml

BK.rTIIri. M'RMSIir.llf'OTfinlMll Hath lleachl
rentnnlf $nll lor the seasnnt nnly

t is ti b neks from steam and euctric -- f, mlniilei
troiii New Vora or Itrnnkl.u. Apply tn the owner,
Mt Tlio- - i.iLKLRT. on lbs premises, Iluderlurd
I lace, ci rncr II ty 17th it,

cfurujltcit Hou5'f.5 ao Uct (fountry.
VI Ilirnllhed hnnse, stable, planted .'ardetl,is sno iicte irtound. frtilt. si mle lieea West nbnre

Itailrnitil; 45 tninuii-- trom city t lull, ror tour tuotilhe.
Appl) t r. II . -- .'.'till "111 av.city.

ITo 3;t for x'A0!i gurno.aw.

Bl'II.mstis, stores, lefts, ollkei, studios to let In

Hn him IiLOTIinR1!. R.i lirnadway. cor.) 2th it.
rt-n- i l.l.T Ir.o store, centre elty. rent moderatei
X fine bitilnesa ihance. h. It. JAt'KSO.V, .Newark.

f 01 iilc or Co ,2--

CKNTRAI, WfST SII)I. rtrellent,
finely lornted. Ill rooms; full con

-- eiilenco: sell or let, equity iitthMt, imiru'l ill,-ihh- j,

tire per cent rent SI, 40 t. uncommon uppurtuiil.
ty. owner's reient iiestn o, canons

col .NM'.Li.tm. n.cn-- . post omce.

m !or iUc tatcu 3f.olnmt.

XV Jehu M.ins&Uf,, JR. - rwe.ts
Ml PROTECTED OV DECISION

ttFrTSOt 0F !UP''EMC COURT,

- NOV. 13th, 1805,

j rru'T v.tate flag. 2S
IT SHOWS THE TRUE VALUE

OF A PROPERTY

WHO THE

LOCAL PEOPLE BUY.

We Have Sold a Great
Many Lots at

TOTTilWILLE,
STATEN ISLASD,

To Residents of that Charming and
Accessible Suburb.

Splendid Lots, 25x100 Feet Each,

From $55 Apiece Up,

rAVAIlLE !! SMALL MONTHLY INSTALLMENTS.

JFRiEE PASSES,
GOOD EVERY DAY,

TITLES INSl'ilKD.

JEHE, JOHNSON, jrt. fo CO Liberty St.. New Tork,
snd lHiiand 101 Montague it., rrnnk'yn.

jpenl .Mute fov .Sate --lem .fwe
WEST ENCLEWOOD, N. J.,

Lleren uiles out on West Plioro It. Ta.

VI II is Ploti Near Urpol, Oi.i;.0,
rnntalnlriff th full rlly luts, rcstrictfl to hnnis
im.iii st last ".uint. at and iirr.tnrt.il lir.it

.r.xIinjons I'srst truce At tliK), on cskt pu .cents
or I n tin cent lor cnh AlfO hasfiit-H- sites
Ailjnuiine rulrosrl fur Morei. .tc City inter. an, nJ
thcrntKrhiv coiisirncttil rua'Js. Apjtiy, for maps, ttco
Iiabo., and I'rlwers,

W1ACLAY fit DAVIES,
4 rino st.

TASBflOflCf HEIGHTS, N. J.
Lots mui ttn rlts ol t'-- , "Ict Jemniermann

rrupcit the t holes i mdenro net lull, fully rrsiricted;
litk'ii! Imirmril; city water ectnc .igkl, stono
kidtwn:kn. hade. Ac lrm to suit

WILL BUILD AT OHCE FOR YOU.

r.irtlouiHrsiinil tic.ets ot li M. AN.iUN, lUsbroaek
Ilelkbls, N J.

KAST OKANfiL. N' J Inr us, mostATbenutirul bou.es nt tbe ininlerme i rltt s of T4..00
In Jli.his), coiitsilnii. oil lminitsuienls nr
linlises s''ls slemn lienletl. lint nut enl n liter, bulbs,
closets, st.ttl m iry mssIi mis, Ac st iiau.1 on

unsnil e reels near ,1 depots, --bere stnp
liter li" tmlns ilall), iireisntmi; nw nort tinll v

InrotitsininiT'in elrifsnt linnie a inmlerttu irice una
eaiy ttrms. In ijilr-j- if

la t'lisiiilie'rs st K. T.

itANKtlHP. N. '.A Israuurul rnnillry tlllsse ot
ll.uft) Inbsbltsntl Willi ellt siltnnls.ss (4.1 min-

utes) 17 llll.es out, Innlllrll we nller iteslrsble loll
frnin SlUOttml nnwsrilnti essv terms Tlekels snil

of IINLIJ1UT 1 MOODI.V. 10S Jlroaave.y.
. V riiniii ;u.

IIIIAM'II, I lleron. Nornoo.l Tirk --Finely
-- il sles anJ prues, for renina

.

I'OOI'I'.K n.'1'll., Long Itrnnrli, .V. .1.
"lirifAr.MMiTi)N III.HIIII-- N J far isle, nrty

1 line bnli'luu sit. s.hImi tn new bouses ills all
itnnrnvements. ft tnintites frnin sinllnuanil .'..minutes
Iri.niilt). III.MlV I'. r

WO rsb atlructlve eHbt-roni- cot.Sti.oUl', at lll'U.oJ, Erie i(
llire. Iln,i) Ill'IsStiouJ

or .Sale ot Eo et ilciu gewe..

rrnvo sr,- - hoi m.i to i.kt at Leonard av.
hlnlirn, AllantK' lllchln-'- ls N Jfnrsea.nn 1KII3,

teii rnoiiis esrb, flirliisbe.l, , Oil, nr iinlurnlalied ;oo:
ineaiion nnl vl.iif Itn I nnil ier: il'o minutes'

i"k (riilil station or beach t IIAllLtb T. LLONAHD,
Leiinanl A'enu. l'ost OMUe, N J.

JT.eal -- Ptnte gov (Eitjj.

y" ti ITV I (ilhnady fur im mediate Improvement;t)tjlf Jrrerv I'll). (fppslts dt'iMts mid electric car.;
.iid'iwri. .i"i umntljly and interest; city water. as;

iu.ii"'-"- i fy , A,tVl
12SLji MoiiUfiiiery st , Jersey City,

"

genl ,omte foe alt oe (DxtHmine.

II, ll i: I,.ts absolutely protected All missBlHL'alllst objectionable itjiirntrinents, exeat Med.
cboiccst lucatiun vi est slits', iiii'luilinir corner Tutu st.
Call J - llulil.NMJ.S. 142 Urosd-a- r,

ox ale or o L'ei vCouutvy,

A" vi.iiv rm.TTt i iirrAtii; cji,
coinplelely rurntslieil ami rea'l, for occuiuiicy;

liuuse llnlsbeil In tiarJ wnm'.. lias larpe plastis, well
sipl lann. (Inner, frurs, berries, aim tetfirtsblss,
rent reasonable. AJilrtu KOflLltl T, ItKl.D. jTHle,
Lung lila.bl.

HALL due or tlio" lliio-- i una most un.uetlveI.0l(anl mult farms in Uerksulre, inns s nnr of
;u)) acres suitably tllrl'li, nit'i mrailnw, jisslure, albl
wiinillsnil. w tn I nlMluvs ttatcreil rrum initi anil in
e tbnilsiilile sprlin,'!. clirtrliiiiu' loiialllj, :(miles ot.r
tasy null nay trniil l'ost tillici. une munif orchard anil
i, lb r (mil; sirnnir snl tunslatitlai buiMmirs. ami In
s'niiil rtpair, suiinbli. fnr i' ti emails cmiiitr) larm
ami summer resort. 1 .11. SMITH, box l.oal, fillsaol.,
Msk,
ItHlt HK.M rortli. suium.r season, a pretty

of set en rooms, nicely furnisheiii surrouiuleil
by slimly niara.. bestiiiinl fruits itml berries,
substanlUlilubluan nuiliimscs, ilrpo., post and tele
Krsphoilice r, ntcuient, cnliuce, inniptete hi repre
rented lor fl.v Ad.lrrsa I'lNC coil.iui:, tirceii
Ijiwn, 811(1011, county, 1. I.

riiii l.LT fnr lite seisur, Inrnlilie I cotta.e, lo roomi,
X .nnd slablri, Alllled he Iimlsi; btMltliful air und

fittest icsnery
JU11.N II. IUIIAN, Ucuulbgtou Centre, VU

l

IN ORDER THAT THE

SHAREHOLDERS
OP TUB

Sullivan County Club

AND THEIR FRIENDS

lsy bars An opportunity or Impeding the property ot
tbe Club, which coniliti of ortr

FOUR THOUSAND ACRES

In the. hsalthlsst section ot th. Emptrs Ptat, about
ninety miles from New York, by the X. V Ontario

nllway,

Arrangemsnti hare been made for ft

Special Train to Leave New York

ON

SATURDAY, JUNE (O,

AT O O'CLOCK A Sf..

Rannlnf express 'without stop to Wurtcboro. vbtr
lunch will beserred.

Tliera will bs ample accommodations and tlmo for
the party to tllt notonl tbt club bouse site and see

the work which li now progreislnffon th Uamakatlnc
Inn.

ON MflSTEN LAKE HILL,

about 1,700 feet above the sea,
under the supervision of Mesrs Msad Jt Taft, the n

contractors of Cornwall, and the cottajes In

cnnrae of erection near the club houe, but alio to

Inspect the other propertj ot the club, anJ to obtain
Tlews of the

FIVE LAKES
In Immediate Ticlnlty and to drive to Mountain Dale,

one of the other stations near the club, where the
special train will be waiting for the return trip. Fnp-p-

will be served at Middle town, la the handsome
dlnlnr roomof

THE NEW STATION
O.V 1VICK1EASZ ATHWE.

which the New York, Ontario and Western Railroad
Co. has Just opened, and New York will be reached
about 6:30 I IL

THE ENTIRE EXPENSE WILL ONLY BE

FIVE DOLLARS.
All those wbo Intend to stoII of tbls opportunity are

requested to notlfr LefftsT. Bsnejr, Asslitant HKC.
HirTAinr kullivan county ciuh,
1,300 Crosil ay.

Tlio club offers 75 "full-pai- d member-sbl- p

shares, with half aero building
site, frco and clear, for

One Hundred and Twenty-Dv- c Dollars.

As soon as their shares aro sold tho
prico will bo advunccd.

There are already nearly focr hundred members.
Over thirty members hat. already agreed to erect
cottages.

DIIIECTORSl
JOB E. HEDGES. rresHent. Ill Broadsray.
ALEX. 1'. W. KIN.VAN. Treasurer. 51) West 33d It.
SAMUEL MARSH, Treasurer, Bennett Bulldlnir.

CIIAS. r. WI.N'OATE, 111) l'earl st, llanorer square.
LOREN VT. TULLER. 27 West 123th aU

Shares and Information enn also be obtained
from

J. R01IAINE BROWN t CO.. CO Weit 33d St.

FAiaciIILD A TORAN, 171 Broadiray.
F. E. GRANT. 7 Weit 42d St.

WM. 11. IIOT UO.r.VsnJerljlltave.
JAS. S. FHCII, Yonkers. N. T.

CIIIZENb' NATIONAL BANK, Ton.ers, It. T.

And at the

OFFICE OF THE CLUB,

1,300 Broadway. Open Evenings

WEDNESDAY. THURSDAY. AND FRIDAY Or THIS
WEEK, UNTIL 1) r, M.

hy
nntrncted

Kl.W TINUi:
Vl'.-It.- S Itl'll.llVAM'I!

CK.NT.
1NV1-- T. SUKE lu

If
Mnna.ers.

LOTP, MOSTcla.AUdMCtlon
DlPTMDCQnilC and rlv,
nUIUnCOUUC er. nurroui.-le- d y rel

dcncfi llmues
part. en Two depntR oti premtiei,

nAUrLnuAu ier. uM.r.rlectr.c
WALTKR K. SV. 2tl CortUndit.

CUKflKR'. Kor !Ve -- For ate. 1(X),
(.rami lloteL AJUrcn J, IL, 110

4tli av.. Mount ernou, N. T

gtrtc1ifgtft ; go. Jgffl-frtj-j LJLP..-ToClos-
e

Estate.
Life.

Opposite Station.
llectrle Tiollev 1'srs continuously In

frt.nl or property, vsltli tlio
Avenue It. nt 121IIII t

fin of N. Y N. II. ami It It. only
t Irom West whlrh Is city

1'ruperty ailjuins laud hy John Jtrub
Astor, aril ulso rri'ierty on east side I I'urt
Hoad, of a tiiuhly surcrssful sals 111 building

made Iiay, 1HIC
maps apply

llll.l.l.M'H
.ev 1 ork.

Till- - ''."T1IUU(1)AY-- S I'DIIJIA fst Nll.l It.
which we oii- -r out

SUPERB LOTS
IN Till. XII W.tllll

CITY OF
At half lh-- ir

1 l.S lllllr. New li'iH My llmlle.
1 from Vrmon llrpnt.

mli'iitea irom I mi "I I'll.trnl'. ilnllrt toM-iiitl- lo TI- - "''..-.- -
1'urllcs unable tn'tlslt this m eii.lut proi i

ms.nelei'itiini from tnaii in ' irr"t ternn
as nun mi irruumis fas) m 'l'il.),W'iWW;,'?
count xenrt nr r. ';,
The I'' 1 llnllN's '' '' ay. N. V

I'UlTofBruun.llirs,'' ' l ' i',!AI'IM: 187 t I' nwlll Is

buer. KornriiiilirsnlJle.s" av. ork.J SO, HPI -- "
TjTaT I'll. roinprli nc ;r,
II Jn.l.bs Irrry. Wrsichfsifi rnunty, frt nimir Hi way
and Anlsley nv.r tlrvn, "nler, r; sur;

by beautiful rounlrr lesiiienrei, in i.iliint.s'
vialk inilrpoiit for whole it In iilotir.r lota to
sun, prlcrs Naps ami .arnrulars with
TKA ARMIL'A. I or ;..s H ay.room 11.

N. V , nil
' It It near depot and on

line trnjuy road! trice IfAom), plot,
2 acre p'ol tftsl ha rash.

glcnt Cjjmtc gvt 3:an ajitamJ.

ron TUB M s

NEXT TEN DAYS M
ALL LOTS NOT OFFIUltD jt '

AT Till: AL'I'TIOS ON 'J 'j
DECORATION" DAY

ON Tilt. i fj!

JONES FARM,

STILLWELL AVE., 1.
IMMEDIATELY AIUOININO 'M 5

BEEMSONMURST, 1
WILL OFFERED

PRIVATE SALE
AT AUCTION PRICES. 1

.ir.Rr .tonvens. .tit., t'ti im I iberly it., N. T, u(.
1M and lul Muiitaiiuest, lUtoslju. al ,.

PARK. II
in Tin. vii,i,A(iRurii..u.u'A, l. i j in,

BEATS THEM ALU

W (p

l. f 'i.'i . k

i
CHOICE BUILDING-- LOTS,
25x100. SI 50 Upward. I
Tim rimrciiTf i nsi. ninri; mm'tii at. i ffi

I.S.J.TIH , IMI 1111.11 MIM US' WALK K
KltOM Till, II POT Oil HO MIM TI'.S FHOY ' fr
M'lV Yllltl. At tltAl'll) hlAIIO.N OK TUB V 9
L, I. 'f .ft

WATER, ELECTRIC LIGHTS "i
on riir.Mi-ii:!- . 'g !t

Tiir noiii vr. xcntmt. nr. in .tamai. fi 3?
TA AMI HI I.I. lllT To 11111.11. Till SB J S(
i.iit.n Aitii Tin: loh- -t l'itio-i- -i I mi yillaom jj Sj!

, hl
AI.I. TITI.P.S INSrltl It. ' ,.(i
Hilt I'llll U AM) ri'.ER RAILROAD - Rj;

TICKliT.- -. Al'l'l. It) --' S1

SMITH STECHEf., i
1.10 Cult's Ar t

nVKNINtlt. imOOI.F.TTN. J A,

ovB.ne. .im -- .ara'w sDsD
Shows lint p'lb.tc ih nV. our neat

HESV3PSTEAO, L. I
$Tr, up; essv fiMnenls. tlt'e u JEf

KTantinent njrexnense lit 1,1. 'I'll KIl'IH ' 5,'i
TI1K I l'.I.DI.Illi lll Tilolt.N's i:i) . til limit l iy. N.T. ' jX
RICHMOND HILL, f,. ORRIS" PARK. Ife

Itarctlns In bullies nml bits trrtns. rurnlshed J
JO, I I.l.l: .1 IlltO- - I 15'

Illclitnon.l lllll I. I t,r 171 ,N, Y.

NOIlTIU'or.T, J. I "iiikI house. i.h
tiiilt, .'.Htul, r,ii,ue u sizes, ulso tv,"shore trout nroutrly uictti

I.I.Yii.5S Chambers st.
S"" ri:i.r,Ti7.7n. i

lots. S1CA) Scud circnlit . -r chejp , t"f,
I.l.'W- - t hauioers st. ' ItJ

ox or ta rt 3;5Uu.. m
rpn Itr.NT I KM.' tay term; home In ' &3
X ritiKiiiiu', lmnrot pint ins rtiiit, uyl

Inquire Hli; blntc ki , I'lushlni.', 1. I. Jl,

Cstiitc ,for alc SrooUljjiu

&zmi LftTS i
For snlo In lroo'kl) ii ;t oil Mi.;? (u tir.tr Ij at Vaa alar
blcluu fctatlou, 5- - . !mu ,.. ut.tn .Ht.H'IajR,

Till. c.J KMAN OIl.Ml l.N MPT. CO. J y
iji:TI1LlI.ThMt.L IMIDlMi l.iS K sW '' Ift1
J J rnontti, mcIinliriL I ntti. rAnt;- - ml tub, 2,NOO fi'H'
only $4i-i- rath, uicu m; title la "ifi'
bj.ee tioii mi ilril; otli- - r hoiun l. . u., ;l t(tu 1 ltDi

I.O r- - H'4'i IN tipiir leaiet nmdi. y,
1SIO ilitHit .mil rv." luoiithl ; tint only eft
tOtM ttl JlOuliIJ. villKiJun he wutth Jl.UOO. Wi,

ICO. 1 KT .VII t ..MX,
Altai. tir anil blclcn aw, llrootlyn. t '(Sit
alc Co glct graohlp. $j

r.ni av. jirookm'N. rin tor ? J&jJ I (;ot4in. K'f' tuinf locitiim, rent JIG to M
debiratilt tenant. Aj'ply on preuut-- ,

Ual (!:j.tnfc ov fale Country. 'm

Q0VCOSCBOTS J
M

IICaO AM) I I'VAUI, 'j hM
On tho J IJI

NEW YORK AND Kl.tt fonly ibmi ifrtin4-'- J b. i f

The so lots arc ut tle uinJ will L told on aair "tiiterms ml!
ll l'LK CKNT HOWS' AMI .r. ITIt OI.S'T ifV

A liberal illmiinnt for i nn-- ta- - i
TITLES HI i.AMi.l.!i UV I (.HUMAN- - ia

AMKlUl'-V- IlIM. AMI 1IAM1 K I'd. tf.
EXRURMtiNn WJ.IiNK-- ll .Ya A.M. AT ' fS

2 T. SUNDAYS I' M -
tor inopg, fiee M Inrilier ap r W'

ply to s MMMONH .t
biiaw A Wept IJ .th st Komn 4. 71 Pg

.si,niAi:ii:N, t ia ticuTiunaiotii Mk
!rmt from J Uirti Ki lOLi acres, ef jifl

ork uud .Now lJatn luuriiixl AdilrcfH f,--

i f. Darlen. Conn.

GLEWELMO ON TIE HILL" 1
SAi.r.M K.nritiiAYH. only no MiNfrrs r.xi-i.i- - 5!

from the Ihii: 1IKI OT. OM.y n FKWMs' I.i:s Altovi: tli" M v iiUMini:. Orer tworth or loii SOI. II ilunnir the past n I.", .NI'. tl mtr-!'-- . rnr 'A
nmlollirr HI I'ltO Vl'.M K.NI - nuw Jll St'ICI! tn DtH'ltl.i: tln i:ll i: r I.DTH ' 'i1
111 tin- - N KM MONTHS. IYB sllll .ON lo fSIVIl I.t I 1'K I to II 1'Il.il. 5
A over thi- - Kit. for tnAI.I. who mil t.ot 'l'i:, uinl All. ft

Jon the SI'I.NIIY. JbOTH nnly a FK1V IlltnilrtM ll:i: s I'lttni luu .'! ATIIIJI H
onlv SOW a lot. SIO cas'l. - A WoNTII. lO 1'lilt IlIM OlA'l' I r I ,Vsl, NO IV V,
Ii the Tl.lll: to VALUIi to the siirliiir, A my tu he C
as by mafic J'

sT. SltOIN.NIS nml C. S'l'IMCN, if,
BOSTON LAND 258 BROADWAY.

ov.nookliiR ttireocoumiei
tuinJoiu

erected ror
ble

Ucht.
t r.KB,

kland i.loTlOO hr
llnc-U-

an
ATnllublo Hr Jlulldlnc

Directly Van Nest
run

the eoniiectlnic
Third l.lrVMteU St.

Harlem Rrsnih II.
tulle larins, In Hums

purchased Utn
nf iiion

which
luis was ib Peroration

1 or particulars and tu
.kCAItlKIZI),

ATTtlllNElK 1011 EMXl'TIH!.--.
TUlllllilr llullilillc,

HI'Kt'lAI. HAI.K iTa1
.

On hall

YONKERS,
Irom

inlnillee Maiml
2S (Jriiiiil
1? rty

same

for cash
FIll'DEIIiri; nrrastn

'
to 171 fi' luld

teutlll'k
M'l. ''h M"

riTifl, Ill I'Al.h

art cas,
rnundrd ''ntressnn.l.le

lt Iml'bi rry
L'oifhAI.I.-- At Mount Vernon. Ih. Harlem

77 irauisilany. iMnriplot
or

f''A0: f
J,

ex , Lm

f

BE
AT

SWTJTSIDE

'if

also V

and
tif

OM.Y
MAIN

I'.AlI.llUAl).

GAS.

wir.t.

TODAY

MAI. LIST.

fit

OTES

nM
tto of

S.
s"arantsil.

houseslolet. mil
lir.i,i.lav. Sftii.

cry

I.onir" wl
up; tor

.ialc oit.i

on oi:
iliincrs, tetretablea.

?Rrai J
1

III1LVI.SI.N

.li:oi)i.isV.N.
Instatlmeal

ifw
an

(for or

"viii.Nr.TON

V

LAKCIfiMKT,
IIAVII.V

MONTULT,

AKi; UK "tit
hAVtllllAYS

.M. VI Pt
ticket. Infnrmatloajam I'O.. ?fl

Cn.jJ0!) H'way,
ovVVT

Mlio.Diin

I'ltl'.i: IMmS

JIIIUllI.i: tstubiliUs4

CO..
MILK. I1..S .sTttC . A.MI l(lll(.t'tl FAICM IIS X't

not to ln IouihI in (tie iu.iihc icm Valley, V
8 aer tleep rich I am imr.ii' ;i nr n worn nil g

Oi.no Hith larm n.uo'i .n r n. Kit f'ti. l hay t.
keeps 40 rovr nni it tin. ml kfII tMtonr rinito &f
story tii'tiRf, l.'i .ifiuhf. r u Utcw hum 4xk, caod kcellar, tno tub i t t anu ' ' ic lnm. Ac; tha &

placn ts eli nti., neil i li fn . ol an I wattrj i(M
nhatle trm lntl.--J anil Khruiuirtr in irotit of 1iouk vlS
location ti .li ami In a t . 4 mi i nun llin xro. ini M,
iMtj oi sprmi; M " rs troii . Yoikt jf
inn tbe iJ "i. l'iimi t)r tt tre nendDUH bar JSckm
fain (.i'i H, Imum, iui, Jin) v, Y Ql
--. 9I1

31il delate tor ,Salc Cttu. fy
A CITY iOTOR "m

SSO,
wr ("nli nml IS." it .'Mo n tli. nt 111?t, jM

W ru It, -- Iff t' nil ,S. V. V .Nut'tlifin It. It. ,i'I'I l I. (I xi.rcs.l. . ., 47 i.iliiutestrulii J.Usl. iH11)11111 I'.VTIOX I 'IN I way,i'iti(r.-- s s 1,10.. 7li'I I. It Sl-- i loptr r, nt rssn titul l"i r ci ut aruonix'llt.H.N leatis I ,tl t ih mi I mi uts. "," on riSliuilt, iu tl, J ii I' M K

ritrr. IMxt-lls-i from hi .iny sirent at lfir.tn, ifjil
si .tut inn. Tor map., p.irt in,ii inns, ,tr apblr mJm
lunulesor . IMI lri, IM'lf., .;

Vain uih ii. ttu'isi., .Now- Vort f.'ilOI.lM.lt SI MM'.r. li AI.I, l'rii...i.n. K!l

Lots ?7SOFtniyTiyiiienis. ii
BRYH Um HEIGHTS, ffl

1AJUVA1MI OHM', at.ux, Jwm
4JM1M11 l.il'.lO,, t.MM

Nearrit, tiet, at.'t ciH aju l any m iionmUnj thllnty, Imfd tcroitna, tin xuiitfi r t inn ana. &H.M
Jinn't t aiiurtil anil t i ii i i.y va umij mlrcrtln kHmenu r fr away prnju-rt,- , imii ntm-i- ttiMu tiw 4..Htore purr lusi iik' rAliir,Ll,... t n, 0trtlamlt t. ti,. .II-.,- . . i. JT' . H iB

S4th W A K"6X M
IKH bK. AIT MOW i(N IMrUOVCMRNTiL EB

Mtiy I,Cuouov.n, Laiau u tuortKU.; ihkt4i Loutti OW
""""t. S. ATWATER,

B'l NAAI' sr !Tj

A UIH IIAIIOAIS -- li r sale climp. stnry bouse a fi- -

m 'ins, ull hiiruteMKiui, it,iumsUtiili.-e- , ,s, Y. ..
AOilrtii

A.M. (Hl.IH.U'iI.I.nu.. 117 Dtanit Crooklyn. if

NKWCOTfAiil. ail i7
fjL'

bnUlire in r vcte 4
ItAMli: - Hilar. lAdlhst, JK

I":mii "litis nuisiTi ii l .mSJ1
1riM.Hl..vr, l&pvr r nt Inroin.. aiy terms, fMJhLLLMiU, l.y fca.1 lo.ast, H

KeM Estist. Kxehanca Salt.
Bjjsmd- -. Wells-rub- llo auction sale of KTin lots

ufollo"
One lot, S') 11x97, on Orook annua, corner of lDUth

Itriet, H.W1,
Ttirta lute. raeh .61 100, on Brook adjoining
b0Te,eclil3.'.OX

-o In's :.riOIil. on Brook arenue, adjotnln. the
"onf'l' - xlli4x2lzl31. oo -- rook aTentie. adjoin
'"firmioii ie of two lnti, etch 5 "1 00. on Morris
itfiiu-- . 1UU I"' from Walnut (Jane) mui, each
"ir'aiiis l elllnir. with lot 2HxlOO. on Morris (Monroe)
SMtme al.olniiii-tliesboY-

one lot, ,Mlixi, un Murrls avenue, adjoining abora.

I'ublie auction stleof the followlnvtota at Fordbarat
one it. Zitxluu. on l'elhaui avenue, corner of rrazer

$1,1 ""
one 'lot, Soi IOC on I'olbam adjoining shore,

iwoiots each -- .".slOU. on arenue, adjoining
("n'loi,'j."xluO. un relaam annus, adjolnlnr abora,

in Vlot, .loxluo. on ralbam avenue, adjoining abora,

on- - lot, 23x100. on Pelbam avenue, adjoinlnc abor.
ocelot. S3xl3(lx2.'jxll, on Southern Boulevard. 13S

ftet Irom avenue.!, 170.
one 10' bouthern Houlerard, adjoin- -

"ot'srxiiljluiSI), on foatberu Houlerard, id-
le nin. alio' e, fv.

One lot 3JMUxJ&x71. on Soutbarn Bonlarard,
abive. IKH)

line lot, I'vtx'-'lxflO. on Eoathern EouIotbtJ,
aliote Jil-- U

lots, each on Kraier street, 100 faat
fronil,ellia"'"enu- -. eacri S700.

one lot, .it0, on rraier strest. adjoining aborts

one lot, -- 5x75. on rraier street, adjoining abora.

One lot, 10.0x00, on Frazer street, adjoining abor'a,

"itr William Kennellyi aalo. 4.1 Eait
Xlniteenlh itreet. north aide, U.1.10L, feet wet of Are-iin- e

a. brick itable, corenug lot to
L.0 sen. till l

No llttioFInt avenue, east itda, 75 r feet nortti of
yinr nintti itrcet. -- .',xloo. with rouratory and cellar

stable on ground Soor, coraring lot: to
A Burt, f l'1

Br ewclalr Meyers: Foreclosure aala. Rut lMth
tree:, loutn aide, 3U0 feet tail or Willis avanue. 17.2x

100, due on Judgment. 5 6t)U; to;laluttII, to, 700.

Ileal Katatto Traaarkrs.
Wiibln jton at. w a, 0 and SS8; M orrla Har--

lil ami wire to llytusn-on- n fl
Ciml t, 134 and 138: David Coben and wife

toYette -- bulmon 73,800
Clinton at. Joieph Clare and wire to
yuiny'lollbsr. 28.000

r,sterit e a, 201 a forms; at. sr.xlixi: F W
llslin ami wife to luoor-ob- en andano 43,800

81II1 st. n a, .TOO vr loth uv, GUt.it'.'); Susan A,

Hrisbt ton J Wright 24.000
Kthst. r,i'.' East: Tboa E Tripler and wire to

MarjUrieber 24,000
6011. ft. n a. UH3 e Uth av, lSxlOO.6; Addle

Wallerstelntn hilv.ard Stetner 15,000
8tlU st. u a, 7 e I'.iteralite Drive. r0xl01.2:
rurirt ColliMihan to Matthew TMurrar. 24.400

Vilh st. a a, tilf w Columbua ar. 17xliC; Jlobln- -
son tiillantl wife to Imnald Mclnn 1

941U st. a r. 134 e Amsterdam ax, 17XU3.1;
1

e.ld st. 157 Wee:: 1'. J. Lynch and wife to W II
Roberts 1

Stittist, 211 and 213 treat: VTm L Hamilton
and too J Hamilton . 1

73Jst, 414 and 41SEatt: Morris SJaegerand
wire to AJ Bach 1

8Mat. SsOEaat; Carle Adler et al to Henry
llecbtloil 1

game properly: Henry Bechtloll and wire to
lleury llotenihal 17,000

Av A, e a. 102 a Mid at, 20 11xfl2: Charlotte
Klrclilot and alio to Ljdwlir 8cblopn 21,000

78tb at. e a, 1WJ w 3d ar. 2Axl0J 2: W llllam O
Ilurna to Guatle Klemba'im 84.000

68d at. a a. SO v 1st av. .'0x100.5: Frederick
Mejer to hdinundC CorBn. Jr.. art 16,000

127th at; n a. 215 4th av, HnUH.ll; .Urr--

E rnrnn-el- l and a0 to Vary Cablll .: 17,800
Lexington av. n w cor i st. OxllO; Hal

Iianrlcer and wife to Henry 1,'Ttika 84,000
13lith at, n a. 100 e Lenox ur, 100XUD.&; Jacob

Mnolleet alto KC Hell 1
S7tb st. a a. 105 w 3d ar, 2iXl00.11; Bridget

Boyle tJ F McOown 21,000
Vaii'ion ar. I.Sh2-15d- Win B Martin and

.lino Milton Ferry 1
l&Htb st. Ui7 Hast; Sylreater Kromer et at

to Amelia Jamba. 8,400
Lot tljl, map prop of Henry B and Oeorge F

opake. ndl .S Y prtrate park. 24th ward;
m ke and ano to Wra F Enrdley 400

Fa'lisde u',e a, intersected br lands of P o
Mom, 24th ward; Koland Merrltt and wife
10 'lex h Hunter 1

Sock St. a a. 350 e Hill at. 27x8(1; James F bher--

idan et alto Carl Buscber and ano COO

Eilrecombe av, 42: Utrain Slocum and wire to
Alfred II Tompklna 1

Came prop; Alfred II. Tompklna to Stephen II.
Ho; 1

lluiusl ws. J 10 11 w Manhattan ar, lPO.llz
lisjll;Geo 11 Jobnaon and vUe to James
Reed 30,000

lOlitst. a a ir.0 a Weat End ar. 17x100.10;
Irsnkl. Wise and wile t" Ueo Y Woiilser.... 1

IJOtH st. n a 74 10 w 7th ar. 18.10xUB.il;
fcui-- A W right t" Ellen M McClatchy. 16,000

lOtb av. e a 75 n e 10 nv, 78x100; lleury Bach
tolerdinand hurzinan 10,200

Zroaairaj. 4 a, f.O n Hawthorne at. &0xll(.10;
At.dratv J I.arkln to Arthur W McLaughlin. . 1

Eama prop. Elvira N Splnola. widow and extr,
to Andrew J Larkln 1

rVaiint av. n wrnr 114th at, 411x82.1; lnr- -
latetMrlilll to Bridget t'nrley 18,600

152(1 at, n s, 575 w Amsterdam av, 75x1 P9 10;
Frederick Kohde to (red'rlck Stelnle. Jr.... 1

ISiitn st. n s, lftH4 w 8th ar, ltJOxBUll;
fisrahJLojIerloER Cnndlt 1

12lh.t. a s. w Lecrolx ar. 21.8xS'Jll;
Miry A McUrata to Tboa F Hefferuian la 200

BICOBDCD Hoaroioxs.
Edward, to Mary Fraser and ano,

78th tt.w 1st ar, 3 yra S14.000
Eonert. John I. and wife to Wm I ilameey. aa

,'onesst, ellleeckersl, 2 yra 2.800
Crenshaw. Jr. Wm (1, et al to Cbaa II Boaber, a

s'tlhst.H !(bar,2 rs 7.000
Crlmmlns. I.ucy A. and ano to James Mc- -

Uuglilin, 225 fr 20th at 6 000
Cetiiii, Jr. K'lmunl. to crdlnand Meyer, as

t'.'idst w 1st av, 2 yra 10.000
DuImms, ilenrv h, and wife to James F Thorn

sou. I'OtQ'jHijanie'oort at. 2 yn 2.000
Cch,u, hiuicn, tu tiussie Bucky, w a Broad--

wa, a Clinton place, r 2,600
Enders. tharlrs, Jr . and nlfe to Adolpbua H.

Ftoiber, trus, Ac, a a 67 at, w Lexington ay,
2jts 8,000

Folsom, i,eo W. and wife to the Orphan
As)lum Society. City New York, as 2d at,
arA, lyr 40,000

Gollberg, Fannie, and ano to Joaeph Clark, vr
s ('Union st. .So 127, Installs 4,000

Bilsey, Harriet E. et al 10 Lillian L. ttemien, s
wsllithst. aeillhar. 3 yrs 63,000

Barns, Kacbe', and hi.aband to Blephen If
Ollll. fdn Ai fttitl m, a I' ftimatnt, at
Coerckst, r, rs, (.'mini 8.000

Ilaniitieid. Jennie, to Minnie O Floyd-Jona-

)ra.. ..,.. ; 17,000
llontcr. Aiox h, and v,if- - to the Union Dims

fares Instn, 111 and 1H I rlnce at, i) yrs 24,000
Imt-- r. irank V, aul wlretothe Waahlnglon

Ufe Ids Co, ae cor Ktrlngton and ALeusts.&. 80,000
Bjtt. tatharlne.let al toJoaopUCI, T.lrcs,,2a Ban. si, J) rs , P.000Jon. Jacob, and wire to the Title Onar andTrsstVo, lAlrnlllli at, It moa 4,000
alelnUum Ouaile. to 31ax DanrHsr. 170 East

iltlltl 3rx 2,600Uwr,CL Wniirr, an I wife to ihn lln.lsnn
KiTtr itanu.a s7lt at, wAmaterdam a v. 1 yr 8 000

"Wri l ornellua W. and wile to Tills Hilar
aid frusi Co u a 7itu st, w Central Park
"tit .l;rs(.') , 175000rraj. iutihsw T, to Oilaghan, n iWf st, e Kiverside lirlx e :t jrs 17 000reysrr.Mlunn, and wile tu Ilsnha Wolfe, e s

5lh av nlMlhsl 2 tnoa
Eoliia, tredii, and wlfeto Tlioinxs Brady and """"

aim, n a 71Jib st. e As A. II mis a vItoienthal. Henry, tu C W Cameron, n a t)2d st'
v, Istav.r.jrs -- nnnnftelner. I Ward, to Knplna M lavh.r, n a ibi'b
at. i Culiiinhi a av, 1 yr , letirinrer. Iternanl, tu Man ua Kusn and sno' '"IIJJ IMI at, 5rs ' irrtnFslLtrv. itaibel. In I, I; Rnsenham, 60th st ' n
e cur ILt av, 1 yr nnnn

Ilrmlelilrr. Henrietta, tod ,N lllirhrock andano, trustees, e a I'ark ar al5ih st. r yrs . Bono
SUiiiiuiiti. .etle, to Hand Cohen, a a Canal it, '

e liinery. 1 yr 6 tooatcr,.,.i I, ,laig,tu V, llllam Kerchhof, e a Ar
A. a M st. 1 yr 2 600Luke Henry C. to Max Danz'ger, Lexington
av, nw curSHih at. 1 yr .. 86 000

wise llenjainln. Jr, to U .N Williams, w a 3d ar,
sf.Mlt,.l)ls 6,000

Bus her t an, midano toj Fbheridan st si, s
'Hoik St. o Hills!, 3 yrs 200

fin loiterer. Isl l"re. tu,.Marsarst Slorminger, s
al,.' I si w Eitonar. 3rs ... 4.000t OiarL haiei", in llnrleiu bar Hauk.se a Bos--
loii It id a w imiiii si. 1 yr 6.000Csiiu, !, . m J... i; Coinirell. n a 127th at,

-- ehiv2ra 10,000
xrle iirnliri in Hon cry Hav Bank, l'leasar.t

ai. n fr luihat, I yr. , 8.000
iiie in Msrarel Meiilll. lame prop, installs.. 7,000

uelernmn Ihos F, to Mary A Mctirath, a s
r.i:k'1,'.r,""",".-F- r 8.000
ueeibrundl. I'arrlluu, and ano 10 Carolina Y

leniieni s e s I ulinii av, lot Hi, map Morns- -
anli jtrs , 2.600nlr Alix anl wife 10 Union Dime Sar'(' s Falnada av, adj land I" O Uirong,,J,r . .'. .7 7.000

"".l;'-- ' m H and wife to r OHecker,I Lirii.'.,'i'1 !' " ini " ' ' ,.lsilrew .1. n, 1, c lerlck.es hingi- -

to,'?"rol nllailiornst.3yrs . 2,600
E iiamli? h"sJ.elalinMeircpolltanInaC...
1. fJi''V1',.r'lirf,iv. corHOthii, .iiiort.3yri. 24.000
M I1'" '"ibarv, la Ann Jackson, u 1M1

lii'ii, L'ut arnlt ay, I yr COO
U 11 VVU .,n. ,,-- " ochs'ilt'kl. guard.

I mm." ,r.';i;.J,"l "' ' Frederick

I UitAM,n'Ai '" 'iraiu blocum, iaii'. .'""''' lltbt. I r .. 2,(00
ilstK.'S1'1'" "''''' Co. m 115th

12.600I tlilllBurhI Kel,,,i'?,k'.7nil ""- - x 'Vm Schweliiirt,
4yr ,, (240

Odall. Wsrr J. to J I D Von OIU.B. 35B to 381
West 611th st. 4 n , 6.000

The Rector. Church Wardens, lc tu John S
llawley. 11 s slhamlsrs st, lot 033, ruaa
Church farm, 21 ri 1.400

Same to lame, leads it. a i, .2.10 from Hud- -
siinal. 25x75. 21)ra

Wolf nnatlea. to Lollllt Lawton, .11 Fait 3Jd
st. 2 yrs II mot . 1 .. so

Lnhniann. Henry F, to Thomas J lliighei,
rrlncest. se tor Crosby, 6 yrs, per r 8,000

Bldaell, (leorge II. and llcnrge 11 llhlwell Clrlo
Co to Bldwell-Tinkhai- Ctcle I'fi. 3(W and 310
Westr.Hth st. 1st nonr, per)r 8,600

Bametoiame,30Weit6Ulhil. 7 per
vr 1.800

Oreen. Harriet I), to Antoine llolynn and alio,'
12 Clinton place, 1 yr ;,, 3.U00

The trullees.if Colombia College. N tooe:1!
It Van Purer. a l'ark place. 235 4 e College
rlace.25.lxl5i'H. 21 r. per)r 2.600

Kame to same, a s Fark place, 42, and .17 I:a
clayat. 21 yrs peryr 2.500

Keteltua. Henry, to Brill Bros, 43 Cortlnndt it,
4 l2yra,peryr 8.000

gubUe gouceis

POST
OrVlCK .NOTICE

(Should be read DAILY by all lntereited, ai chancn
may occur at any lime)

Letters fur furilgn countrlei need not he specially
adilreised fordespatch by any nttrticular iteainer, ex.
ceptwhen it ti iieiired to iaikI iiup.irntesor banking
and commercial document!, letters not ap.rla ly ad.
dressed being aent by the fastest vessels available

loreign minis for the week ending June 10 win close
l'ltnMl'll.Y In all cac at ttnanillce as fnllow?
TIll'HSllAV. Atll A M, (lupp smetary 103U A H) for

1 LJtOl'K, per steanislHti Columbia, Ms
toirand Hamburg, nt 11 A. M iiumiiemeutary 11:30
A Mitir rutui ,ttt..ii.,iiMiA;iAi, ntii.riiiMIL. per steamship Andes (lattirs tor t osia Idea
Tl.l LHnnn, must be direcleil "per Andes"), at 1

V M.dupp.ementary 1 30 ! M.)ior 111 KMI'HA, per
steamship (irinoco; at 1 r. l tsutpleiu ntary I ,10
I" M)fnrNASN.l'. .N.I'.nndlATIAI(l) 11 II I, per
steamship I'lenruegoi, at I 1', M, tnr CUMIN ami
1'ANA1A, periteamstiiian .Marcua (ielti rimnstbe
directed "pers-a- Manns"): at 'J V. M rnr Bui AS
HKLTurtu, perateamshlp Turdemkjold, from .New
Orleans.

ritlUAY. At 10A..M for tiUMF.riArtt direct, pcrateam-IhlliTJOii-

at M I'. M rur TltLXILI.'i. per strain.
ship ti (llerl. from .New (Irletins, at J P. M for
III,C').Kir.l.ll-l- . per Iteimshlp J. VMIsnn. fro .New
Orleans. Al Situ I' M. for .NEWIOU.NULA.NL), per
steamer from Halifax

SATUHDAY. At 2 A. SI. for (1KRMANY direct, per
itcamiblp Mx Bremen (lettrra for other j arta
of I urone, la Soulltiiniptnn nnl llretm n, ltiiisi he
illrec e I "per F he' 1. at H1..0 A. M. Ti r IHiAllLnnd
LA PLATA 1,1)1 .Nrllll.".. per alralnshlp rlk'eil tl.l.
l'arn (letters fu" ltl Janeiro and La IMalainnn-trie- s

must lio rvi'letl 'per crlgen '), nt Into
A. M. (BUpplemenlnr) 11 3 I A, .M) rnr HI t.Nl I..
MHrZl.lU.ANIl. KAI,. M'Al.N, I'llllTLIitU and
TCUKhY, er steamship l.a Biiurgogi.e la
llavrei nt 10 A M, fur MCMl'li. per steam-
ship 1'annma, x la I'ri'greso (letters musl lie ilirn ted
' ln.r I'linania') at 10 A M (.upplcmcntxrv II A

M for rh.NTUAl. AMKIIIt A lexcepl C ista IMca)
and FOUTII I'ACII It I'llIlT-.- , per siealnsliip .Ne-
wport, via Colon (letters fur i.uateinaia mint b di
reded "per e port"); xt 10:30 A. M isupiileiniii-tnr-

P. M, lor Kl'ltnl'l . per stcamslup
ria tvueenstown (letters for i'raim-- , wlte.

lund, Hal), I'nrtiikal. anil TuiUey miit bo
duelled "per llllbril"), at 11 A M Inr CAM'
1'I.CIIK. ClllAl'A. rAllA-tCI- nil I VI CATA.N per
atram.lllp enecx (letters forother t!ilr.m MX es
and i.uba must be directed 'per) at 11 mi
A M. for M.THI.KLA.NDS direct, ler steAnislilp
Maasdam. via itotterdain .leltirs must he directed

per Maasdam") at II :io A. M Isiilipleuienlary
F. M fur 1.1 ItOI'K. per ttcimihlli lerilli. la

Southampton (Inters must be directed "per Her
tin"), at 12.M, forSl'llTI.AMldlrect. per itiainslnp
Furnessla, via olnsgow iirttera must be illrict.il
"perl- rnesaia"); at 12 M. for (lltr..NAUA. TRIM.
1)AI. and Tokaoii, per steamship Creole l'rlnce

llalis tor China and Japan peraiemnahlp i;.xi nc (from
hxn Franclaio), close here dally up to June 7 at
11: .0 1. M Malls for Austrapa .New Zealand.

Fill, and tinman Islands, per steamship
Alamedn irrom an Francisco) close licic ,d.ill up
tojune 17 atrl "to I'. M inr nu iirnxal lit .New ork
of ateamshlp Ktruria xvilh llritlsh mxlla for Au
trxlia) Malta fur the Islands, per slop
Tropn Bird (from) close here dxlly
up lojune J4 at 1' M Mails for Ihn llawui
Ian Islands, per ateamsbip Australia (trnra snn

ranclio), close heri- - dally up to Jiino"2,at ll:30
1', M, Malls tnr China and Japan via Miirouer
(specially uddriased onl) close al this olllco dally
at (1:30 1. M. Malls lor Newfoundland, bvr.xil to
Halifax, and thence by seamer. close at this ulllco
dallr at K:30 I. M. Mails for Mlquelon, bv rati to
Boston. anl thence by alexmer. cluse nt this uttlce
dxllyatM:30P M Mnlla torCuba. by rail to lampa
Ha., and thence by steamer (x III g Moudi's and
Thursdays), close nt this olllce dally at '2.:Vt A. M

Malls for Mexico, owrlalul. unte-- a specially a 1.

dreised for desialch by ateamer, cluao at thil olbco
dally at .1 A. M

Trani'1'acincinallsare forwarded to San Francisco
dally, and the schedule of ilnslng is arranged on the

ipreiumptlon of their uninterrupted o erlan I transit to
r.an Malls from the Vast arriving UN TIMI
at han Francisco on the day of aalllug of bteanmra are
despnlchad thence the samoilay

lleglitered mail cloies in tl I". M prerloi.a day.
Extra sopplemeniary trxnsatlanll.) matU are opened

on the plera of the American, nngtti. traiich, and
German atcamers at the hour of rluln.r nf

mal a at the Post uttlce. which remain open
until within ten minutes of the hour or sailing of
steamer. COR.NKLIL'H VAN CHIT Postmaster.

l'ost Ofllce. New York, N. V June 2. li3.
SjOTICK oini0fvT'-"slUNH- t UF .IIT.IIRS I.N RF
1 OARU TO CLAMS FOR EXEMPTION IKOM JURY
DUTY.

BOOM 127. STF.WART RFILnlNC.)
NO. 2S0 BIKltDUAY. TIIIRU Fi.l'UI,

.shWORI. June 1, ld.i3)

Claims forexemptlon from Jury ilaty xx ft be heard
by me dally at my ultice. trom U A. M, until t M,

Those entitled to exompllun are: Clergjnien.
phxsicians, surgeons, i riilessora

or trachora In a college, academy ir public si'linul;
edltora. editorial v, rtters or ropirte a or daily news-
papers; licensed phsrm icoutiataor pharuiacials, ndu-all-)

engaged In their respettlvo prnrwssloiiH mid not
folio Ing any other calling, imlttlauien. policemen,
and llremen; election ninrers: and city
tmn'nvees. and I nlted States cmptoiees, of
resic s making reg'itar trips: licensed pilots actually
following that ca.llng. supe:intcudents. conltictors.
and englneera o(a rat r, ail company other than a
street railroad company, telegraph operatun, ni'tunlly
doing duty as such i.rand. Mierlfl'a. and I'lxtl Court

stationary tngineers; and perarnn ibyelinllriurors: of lerformlug Jur duty hi reason of severe
sickness, neafne.s or other i byslcsl

Those who haonot nnswereil aa lo their tlabl'lty, or
prove pirmanent exemption, will receive a 'jury en-

rollment notice." requiring I hem to appear belore iiih
thla ear. hether liable or not. audi notices u.ut lio
ansa ered (in person. If possible), and at tins ntlire only,
under set ere pensltica If exempt, the party must
bring proof of exemption, if liable, be must also an-
swer in icrson, glrmg full and correct name, resi-
dence. Ac . Ac. No attention paid to letters.

All good cltuens will aid Hi- - curse of Juitlce, and
secure rellabe and respectable Junes, and equalize
their duty by serving promptly w tim lumnioned. al-

lowing their clerka or iiihordmaiei toserte. rcpnr ing
tomeany attempt at bribery or evasion, and sighti-
ng names for enrollment. Persons between sixty and
ssrenty years of age. summer absentees persons

ill. and United Mates Jurors are not exempt.
Everyman must attend to his own notice. It is a

mi,il.mnnr to lre inv lurv naner to another to an
swer. 11 Is also punishable bv line or I mprisonment lo

or receive any present or bribe, directly i r Indirect-y- ,
In relation to a Jury sen Ire. orlo wt'h hold any p iper

or make anyfalse statement, and every case will be
fully proieculed.

n0BEM a N()OXKy.
CommiMiuiier of Jurors.

KTKK K. MKVKB. Aurtlontr.
rOliroHATlDN bALK OF I'UnUO SCHOOL 1R0P-ERT-

A.ND 0T1ILK ItnAI LSTATK

runuc NOTicr: ij? iu:m:nv ntvr.x that the
Conuniiilonf m ot tlio Mnkliitr (.f ibt t'lty of New

orL will orterfor sate, nt publio auction, at th New
York Heal Fitate Lxcliaiipd Milerooui. .Sa 111 flroal
way, on Tliuraaay, Juno 1T. at noon, choice and e

lota in tb Kth, nnd 2Zd wnrtti. no lonter rr
quirrd for achool purposes; and other lotn. Mere, ant

els of laud bdlniuritiif to the ctyof ew York Infare 12th. 1U h, nnd wanlt. and In Uesteliestsr
county, on the line nf the New Croton Aqueduct, to wit:

Hillltiul. l'KUt'fcKlY.
BTtl WARUi'Iotof three city luts.ind bulldlnir.

Orammnrfichool No 8, n a draitd at., ward No.
704, bet. South Gth av. and Noonter t.

WAKl). heren cltylcti a 8. 120lh St.. blocit
TOO; ward Son 4L to 7, but. teuox und 7th a vs.; 175
It w-- f no av.

230 WARD riot of three city Iottand buildtnir. for
merly rrimaryclmol .No. 44. block 7l0, ward .No. la,
i. e cor Co n curd uv. and Mr-tl- st,

230 WaMI four lots each 2'zl " ft , w. a, Oeden
ar.ttOO ft. i of Lnioii av; also tur adjoinln-- lot pi
rear. e. a I,lud av., ariiif from lo4,7U tu lo l&j.O-- It,
""""" COMMON LANDS.

1BTII WARD. Four lots on 1'arx ar each 2(1.1 xlna
n. V. cor. blt at,: b ock IVt. v, ard Noi, in. 31, JG. ltd

OLD t'ltOTd.S AUU'EUl T I.DTH.
13TII WAItK-T- uo lots, s. a 101st St., block 1,037.

ward Noa. 37. 3
131H WAKD Two lots, n.s. lOlstst., block 1.03H,

13TII WAItbT Two lots, n.s 103(1 SU block 1,03a
ward .Vol. 27, 28.

KF.W CBOTON AQUEDUCT rROPERTV.
12TII WARD. One lot on Amsterdam arM i a, cor.

lflOtb it.. 211 t;xlO(J. lot No. 1, sales tna-i- ; farm No. .".,

liTII WAKD. Three adjoining lots, each 28.1x10(1.
lot Noa 2. 8, 4, on sates map, farm Noa. M, &i, city tax

12T WARD One lot on Amsterdam ar, s. e. cor.
167th st, 24.11x11"). ward INo 111. farm No. 1.

12111 H Aim Three adjoining lots, cacti 2.jx10
ward-S'o- s 2. 3, and 114. farm .No 1.

24TII WARD. Two parcels rncant land, one on
and one on lurdkam Landlug road, ncur the

,1J
EhTi'l'lEsf K It ;6UNTV.-Elgbt- een parcels racant

land al gbaf altea Nos. I. 2, 3, 4, 0. U 7, M. U. 10. 12. 1J,

orVluttformZi
Oltll. Maps to be had at Comptroller's oil to, 20 Hru i.U

way, and at the Auctioneer otlire. "- - 1,:!,ar,'
CouiptroUsc

City of New York, Finance Department, I

Comptroller's ornce. slay In. IbU.1. I

